GENERAL SESSION #7 StudentAid.gov and Mobile App Walkthrough and Coming Attractions Tait Chamberlain and Nick Dvorscak U.S. Department of Education 2020 Virtual FSA Training Conference for Financial Aid Professionals #### WHAT IT IS: NEXT GEN FSA The **Next Gen Digital and Customer Care Program** has launched the foundation for significant improvements to the customer experience, including a consolidated digital platform, a standardized customer care platform, and a personalized marketing and communications platform. ### NEXT GEN'S VALUE TO THE CUSTOMER #### **PERSONALIZED** Uses data about customers and the aid they receive to personalize their web experience and recommend next best actions #### CONNECTED - Provides a seamless experience so users can do everything they need, from getting info to applying for aid all in a single place - Coordinated messaging across phone, chat, virtual assistant, email, text, and social media to give the user the info they need, when they need it #### **ANTICIPATORY** Triggers personalized alerts and messaging, offering tips and recommendations based on where an individual is in their student aid journey # A SINGLE FRONT DOOR: THE DIGITAL PLATFORM ### DIGITAL PLATFORM COMPLETED RELEASES - Aid Summary - Loan Simulator - Blog "Articles" - Make a Payment pilot Public Service Loan Forgiveness Help Tool Employer Database **DEC. 2019** FEB. 2020 **APRIL 2020** **JUNE 2020** **WINTER 20-21*** - Consolidation of multiple websites onto a single digital platform on StudentAid.gov - Dashboard - New Virtual Assistant "Aidan®" - Annual Student Loan Acknowledgment - Master Promissory Note (MPN) - Feedback System & Status Center - PSLF Help Tool Enhancements - Borrower Defense - myStudentAid app ## DIGITAL PLATFORM: FEATURE HIGHLIGHTS | FEATURE | OVERVIEW | |--------------------------------------|---| | ENHANCED ACCOUNT CREATION AND LOG IN | Single sign on using FSA ID to access the consolidated website functionality | | CUSTOMER DASHBOARD | Centralized hub for customer account information | | AID SUMMARY | Provides detailed loan and grant information | | LOAN SIMULATOR | Allows customers to simulate repayment strategies based on their personal goals | | ANNUAL STUDENT LOAN ACKNOWLEDGMENT | Presents financial literacy content and an overview of current debt and aid eligibility | | PSLF HELP TOOL | Look up information about employer eligibility through an FSA-managed employer database | | FEEDBACK CENTER | Submit a complaint, report an issue, and provide positive feedback within the StudentAid.gov website | | MAKE A PAYMENT PILOT | Pilot program allowing borrowers with loans serviced by Great Lakes or Nelnet to make a standard monthly payment online | | VIRTUAL ASSISTANT (Aidan®) | Provides customer with self-service options and answers to FAQs | ### STUDENTAID.GOV ### CREATE ACCOUNT / LOG IN ## DASHBOARD ## **MY AID** ### LOAN SIMULATOR ### REFRESHED FEATURES ## WEBSITE DEMO Insert Video HERE #### MOBILE APP APPROACH FSA took a fresh look at the myStudentAid app with a focus on delivering customer value and building on lessons learned from StudentAid.gov #### SCOPE - Prioritized features for the mobile app based on: - Key customer tasks/activities (based on analytics) - Customer desire to complete on mobile devices - Delivery of the core account functions #### **DESIGN AND USER EXPERIENCE** - Leveraged the design system for brand and design consistency - Leveraged current website with adjustments for a mobile app experience - Completed usability testing to inform app design and navigation ### MOBILE APP FEATURES #### **INITIAL RELEASE (Coming soon!)** - Authentication and Log In - Create an Account (New to App) - Dashboard (New to App) - Aid Summary (New to App) - FAFSA® and SAR 2020-21 and 2021-22 - User Settings (New to App) - Notification Center (New to App) - Push Notifications (New to App) - Payment Vehicle Account Pilot #### **FUTURE RELEASES** - Annual Student Loan Acknowledgement - Master Promissory Note (MPN) - Status Center - My Documents - Contact Us - FAFSA Corrections - PLUS Application - Virtual Assistant ## **ENHANCED MOBILE APP** ## MOBILE APP DEMO Insert Video HERE # PSLF HELP TOOL # BORROWER DEFENSE # **ENTRANCE COUNSELING** # **EXIT COUNSELING** # QUESTIONS? #### **VISIT OUR VIRTUAL TABLE** We will be available during the times listed to answer your questions and provide live demonstrations. 12/XX from X:00 PM to X:00 PM 12/XX from X:00 AM to X:00 AM